A stochastic analysis of steady state two-phase flow in heterogeneous media Mingjie Chen, 1,2 Dongxiao Zhang, 3 Arturo A. Keller, 1 and Zhiming Lu4 Received 11 June 2004; revised 28 October 2004; accepted 10 November 2004; published 13 January 2005. [1] We present a novel approach to modeling stochastic multiphase flow problems, for example, nonaqueous phase liquid flow, in a heterogeneous subsurface medium with random soil properties, in particular, with randomly heterogeneous intrinsic permeability and soil pore size distribution. A stochastic numerical model for steady state water-oil flow in a random soil property field is developed using the Karhunen-Loeve moment equation (KLME) approach and is numerically implemented. An exponential model is adopted to define the constitutive relationship between phase relative permeability and capillary pressure. The log-transformed intrinsic permeability $Y(\mathbf{x})$ and soil pore size distribution $\beta(\mathbf{x})$ are assumed to be Gaussian random functions with a separable exponential covariance function. The perturbation part of these two log-transformed soil properties is then decomposed into an infinite series based on a set of orthogonal normal random variables $\{\xi_n\}$. The phase pressure, capillary pressure, and phase mobility are decomposed by polynomial expansions and the perturbation method. Combining these expansions of $Y(\mathbf{x})$, $\beta(\mathbf{x})$ and dependent pressures, the steady state water-oil flow equations and corresponding boundary conditions are reformulated as a series of differential equations up to second order. These differential equations are solved numerically, and the solutions are directly used to construct moments of phase pressure and capillary pressure. We demonstrate the validity of the proposed KLME model by favorably comparing firstand second-order approximations to Monte Carlo simulations. The significant computational efficiency of the KLME approach over Monte Carlo simulation is also illustrated. Citation: Chen, M., D. Zhang, A. A. Keller, and Z. Lu (2005), A stochastic analysis of steady state two-phase flow in heterogeneous media, *Water Resour. Res.*, 41, W01006, doi:10.1029/2004WR003412. #### 1. Introduction [2] Nonaqueous phase liquids (NAPLs), such as chlorinated solvents, hydrocarbon fuels, and polychlorinated biphenyls, have been used extensively in private industry, military installations and Department of Energy (DOE) facilities. NAPLs may be leaking from a damaged or decaying storage vessel (e.g., in a gasoline station, refinery, dry-cleaning operation), improperly constructed storage and distribution systems, a waste disposal lagoon, or may be spilt during transport and use in a manufacturing process (e.g., during degreasing of metal parts, in the electronics industry to clean semiconductors, or in an airfield for cleaning jet engines). NAPL spills during transport and leaks from underground storage tanks have inevitably occurred and represent a major risk to water supply, since [3] To design a remediation scheme, it is important to understand at a basic level the physicochemical processes that control the movement and mass transfer of NAPLs in the subsurface, both in the unsaturated and the watersaturated regions. The conceptual models of a typical contaminant spill into porous and fractured media have been put forward by several researchers [Abriola, 1989; Mercer and Cohen, 1990; Keller et al., 2000]. In some cases, the contaminant is dissolved in water and thus travels through the aquifer as a solute. More typically a contaminant enters the subsurface as a liquid phase separated from the gaseous or aqueous phases present. NAPLs travel first through the unsaturated zone, under three-phase (water, air, oil) flow conditions, displacing air and water. The variations in matrix permeability and capillarity, due to the heterogeneity of the porous medium, result in additional deviations from vertical flow. Under some situation, less permeable layers (e.g., silt or clay lenses, or even tightly packed sand), or materials with smaller pores will make NAPL flow mostly in horizontal direction, until it encounters a path of less resistance. Microfractures in the soil matrix are also Copyright 2005 by the American Geophysical Union. 0043-1397/05/2004WR003412\$09.00 **W01006** 1 of 14 even a small amount of NAPLs can contaminate large volumes of groundwater. NAPL ganglia (blobs) trapped in the porous soil or rock matrix at residual saturation are a continuous source of contamination to the aquifer or the soil vapor, through dissolution or vaporization [*Garg and Rixey*, 1999]. ¹Bren School of Environmental Sciences and Management, University of California, Santa Barbara, California, USA. ²Also at Hydrology, Geochemistry, and Geology Group, Los Alamos National Laboratory, Los Alamos, New Mexico, USA. ³Mewbourne School of Petroleum and Geological Engineering, University of Oklahoma, Norman, Oklahoma, USA. ⁴Hydrology, Geochemistry, and Geology Group, Los Alamos National Laboratory, Los Alamos, New Mexico, USA. important in allowing the NAPL to flow through low-permeability lenses [*Keller et al.*, 2000]. NAPLs are trapped within the porous medium when the capillary forces are sufficiently strong to overcome the viscous and gravitational forces acting on the NAPLs. - [4] From this simplified description of the processes occurring as a NAPL moves through the subsurface, it is clear that soil heterogeneity plays a major role in the distribution of the spill, as well as in the transfer of NAPL mass to the surrounding phases [e.g., *Keller and Chen*, 2002]. It is critical to understand how these processes are enhanced or limited by large variations in soil properties, including absolute permeability, porosity, fraction of organic content, capillary pressure-saturation and relative permeability-saturation relationships, soil density, etc. These properties may be treated as random space functions and the equations governing multiphase flow in these formations become stochastic. Solving the stochastic multiphase flow equations is a challenging task. - [5] In the last two decades, stochastic approaches to flow and transport in heterogeneous porous media have been extensively studied and developed, which are summarized by Dagan [1989], Gelhar [1993], and Zhang [2002]. The most common approach is to solve such stochastic flow equations numerically by Monte Carlo simulation. Using this technique, a large number of equally probable random realizations of the soil properties are generated using geostatistical techniques such as Gaussian sequential simulation. The flow equations can be solved numerically by a conventional deterministic numerical flow simulator for each realization, and the moments of the flow system output can be obtained by averaging the results from all realizations. This approach is conceptually straightforward, but it requires intensive computational effort since the number of realizations needed to adequately describe the flow system is relatively high. Moreover, the computational effort for each realization is large in order to solve high space-time fluctuations in random parameters with fine numerical space-time grids. Therefore Monte Carlo simulations are primarily used as a comparative reference for direct methods of solution of stochastic flow equations, which allow one to compute statistical moments of hydrogeologic variables, such as fluid pressure and velocity, without the need for generating a large number of realizations of these variables. - [6] One direct approach is to formulate integrodifferential moment equations with the aid of Green's function, make some approximations and then solve the equations numerically. The idea is to apply the perturbation scheme first, and then write moment equations based on a Green's function. Another direct approach is to derive a system of partial differential moment equations governing the statistical moments of flow quantities in a straightforward manner and then solve them analytically or numerically. Chrysikopoulos et al. [1990] presented the derivation of closed form analytical solutions of stochastic partial differential equations describing the transport of contaminants in porous media using small perturbation techniques. Compared to Monte Carlo simulation, direct approaches provide a more comprehensive and efficient method for analyzing flow system in heterogeneous media by representing the entire flow system by several stochastic parameters. Most of the previous and current stochastic modeling via direct methods have focused on steady or transient saturated flow, and single phase unsaturated flow. Little work has been done on stochastic modeling of these properties under the condition of multiphase flow, both due to the nonlinear character of the governing equations and their interdependence, as well as due to lack of extensive field data of properties representing spatial variability. Data limitations are being addressed by new advances in soil characterization technologies, for example using multiprobe cone penetrometers, geophysical methods, and interphase partitioning tracers [e.g., Kram et al., 2001]. Several researchers have recently proposed a few stochastic analyses of multiphase flow. Chang [1995] and Abdin and Kaluarachchi [1997a, 1997b] presented a spectral/perturbation approach to analyze two- and threephase flow stochastically. Ghanem and Dham [1998] applied Karhunen-Loeve decomposition technology and polynomial chaos expansion to stochastic variables of two-phase flow and solved the corresponding moments numerically. - [7] Zhang [1998, 1999], Zhang and Sun [2000], and Zhang and Lu [2002] proposed the moment equation method based on a perturbation analysis by translating stochastic partial differential equations to partial differential moment equations, and solving them numerically. Recently, Zhang and Lu [2004] combined Karhunen-Loeve
decomposition with Moment Equation methods, i.e., KLME, to obtain higher-order (>1) approximations of the hydraulic head and flux for saturated flow in randomly heterogeneous porous media, and solved the resulting equations numerically. Yang et al. [2004] then applied KLME to saturatedunsaturated one-phase flow. In contrast with the polynomial chaos method [Ghanem, 1999] and the conventional moment equation method [Zhang, 1998], the KLME method solves the deterministic coefficients of the dependent variable expansion series in different orders, and then constructs moments of the variables in different orders instead of solving the covariance equations. The KLME method has proven to be more efficient computationally than Monte Carlo and CME approach for saturated water flow and unsaturated water flow [Lu and Zhang, 2005; Yang et al., - [8] In this paper, we implement KLME for a two-phase (water-oil) steady state flow system. Both the intrinsic permeability and pore size distribution are considered stochastic soil properties. Thus we address the challenging issue of stochastic permeability and capillary pressures. First, we derive the differential equations using the KLME approach, and then we discretize and code them in a numerical solver called STO-2PHASE. We then obtain higher orders of the moments of stochastic output variables. Finally, we conduct two cases studies and perform a comparable Monte Carlo simulation in order to evaluate the limitations and validity of the KLME method applied in this study. ### 2. Mechanics of Two-Phase Flow in Porous Media [9] We consider a steady water-oil flow in unsaturated porous media. The porous medium and fluids are considered incompressible and under isothermal conditions. The conservation equations and Darcy's relationship can be written as [Bear, 1972] $$\nabla \cdot \mathbf{q}_{w}(\mathbf{x}) = 0, \nabla \cdot \mathbf{q}_{o}(\mathbf{x}) = 0,$$ (1) $$\mathbf{q}_{w}(\mathbf{x}) = -\lambda_{w} [\nabla \cdot P_{w}(\mathbf{x}) + \rho_{w} \mathbf{g}], \mathbf{q}_{o}(\mathbf{x}) = -\lambda_{o} [\nabla \cdot P_{o}(\mathbf{x}) + \rho_{o} \mathbf{g}],$$ (2) subject to boundary conditions $$P_w(\mathbf{x}) = P_{w0}(\mathbf{x}), \qquad P_o(\mathbf{x}) = P_{o0}(\mathbf{x}), \qquad \mathbf{x} \in \Gamma_D,$$ (3) $$\mathbf{q}_{w}(\mathbf{x}) \cdot \mathbf{n}(\mathbf{x}) = Q_{w}(\mathbf{x}), \qquad \mathbf{q}_{o}(\mathbf{x}) \cdot \mathbf{n}(\mathbf{x}) = Q_{o}(\mathbf{x}), \qquad \mathbf{x} \in \Gamma_{N},$$ (4) where $\lambda_w = k(\mathbf{x})k_{rw}(S_w)/\mu_w$ and $\lambda_o = k(\mathbf{x})k_{ro}$ $(S_o)/\mu_o$ are water and oil phase mobility; \mathbf{q}_i is the water (i = w) and oil (i = o) flux; \mathbf{x} is the position vector in 2-D or 3-D; P_i is the i phase pressure; ρ_i is the i phase density; k_{ri} is the i phase relative permeability; μ_i is the i phase dynamic viscosity; P_{io} is the constant i phase pressure on the Dirichlet boundary segment Γ_D ; Q_i is the constant i phase flux across Neuman boundary segments Γ_N ; S_i is the i phase saturation; \mathbf{g} is the gravity vector; k is the intrinsic permeability of porous media; \mathbf{n} is the outward unit vector normal to the boundary Γ_N . [10] Letting $Z_w(\mathbf{x}) = \ln \lambda_w(\mathbf{x})$, $Z_o(\mathbf{x}) = \ln \lambda_o(\mathbf{x})$, and combining (1) and (2) gives the governing flow equations as $$\frac{\partial^{2} P_{w}(\mathbf{x})}{\partial x_{i}^{2}} + \frac{\partial Z_{w}(\mathbf{x})}{\partial x_{i}} \left[\frac{\partial P_{w}(\mathbf{x})}{\partial x_{i}} + \rho_{w} g \delta_{i1} \right] = 0$$ (5) $$\frac{\partial^2 P_o(\mathbf{x})}{\partial x_i^2} + \frac{\partial Z_o(\mathbf{x})}{\partial x_i} \left[\frac{\partial P_o(\mathbf{x})}{\partial x_i} + \rho_o g \delta_{i1} \right] = 0, \tag{6}$$ subject to boundary conditions $$P_w(\mathbf{x}) = P_{w0}(\mathbf{x}), \qquad P_o(\mathbf{x}) = P_{o0}(\mathbf{x}), \qquad \mathbf{x} \in \Gamma_D, \tag{7}$$ $$n_{i}(\mathbf{x}) \exp[Z_{w}(\mathbf{x})] \left[\frac{\partial P_{w}(\mathbf{x})}{\partial x_{i}} + \rho_{w} g \delta_{i1} \right] = -Q_{w}(\mathbf{x}),$$ $$n_{i}(\mathbf{x}) \exp[Z_{o}(\mathbf{x})] \left[\frac{\partial P_{o}(\mathbf{x})}{\partial x_{i}} + \rho_{o} g \delta_{i1} \right] = -Q_{o}(\mathbf{x}),$$ $$\mathbf{x} \in \Gamma_{N}, \quad (8)$$ where δ_{i1} is the Krönecker delta function, which equals 1 when i is 1 (upward direction) or 0 otherwise. [11] The constitutive relationships of relative permeability k_{rw} , k_{ro} versus saturation S or capillary pressure P_c have to be specified. Empirical instead of theoretical relationships are commonly used. There are several postulated models, for example those based on *van Genuchten*'s [1980] relationships. Here we adopt exponential-type constitutive relationships similar to those used by *Chang* [1995]: $$k_{rw} = \exp[-\alpha_c \beta_c P_c]$$ $k_{ro} = 1 - \exp[-\alpha_c \beta_c P_c],$ (9) where α_c is the soil pore size distribution index; β_c is the ratio of water surface tension to oil-water interfacial tension, and is considered as a deterministic constant, depending only on fluid properties. Typically in the literature the assumption is made that soil properties (k, α_c) are homogenous in the domain, which might seriously underpredict or overpredict the movement of NAPLs, and thus provides an inaccurate understanding of the extent of contamination. [12] In this study, we treat k and α_c as random fields subject to log normal distribution. For mathematical simplicity, let $\alpha = \alpha_c \beta_c$ and $\ln \alpha = \beta$, then the relative permeabilities can be expressed as $$k_{rw} = \exp[-\alpha P_c] = \exp[-\exp(\beta)P_c]$$ (10) $$k_{ro} = 1 - \exp[-\alpha P_c] = 1 - \exp[-\exp(\beta)P_c].$$ (11) [13] The exponential functional relationship is used given that it allows a tractable solution to the flow equations. *Abdin and Kaluarachchi* [1997b] verified the applicability of these constitutive relationships in a series of comparisons with the widely used *van Genuchten* [1980] model using real soil properties. Their results indicate a reasonable agreement between these two models. [14] The difficulty in solving these stochastic equations (5) and (6) by Monte Carlo approach is the intensive computational effort since these are typically very large (many grid blocks are required for an accurate solution) matrix systems of highly nonlinear, discrete equations and large number of realizations required in MC. For this reason, we would like to resort to direct stochastic approaches instead of Monte Carlo methods to solve the stochastic multiphase flow system. # 3. Karhunen-Loeve Expansion of Intrinsic Permeability [15] It has been known for a long time that there is a close connection between stochastic processes and orthogonal polynomials [Weiner, 1930]. The approximate solution techniques based on classical orthogonal polynomials are generally known as spectral methods. Karhunen-Loeve (KL) expansion of a stochastic process $\alpha(\mathbf{x}, \theta)$, which was derived by Karhunen [1947] and Loeve [1977] independently, is based on the spectral decomposition of the covariance function of α , $C_{\alpha\alpha}(\mathbf{x}, \mathbf{y})$, with a set of orthogonal polynomials [Courant and Hilbert, 1953]. Here, x and y indicate spatial locations, while the argument θ denotes the random nature of the corresponding quantity. Ghanem and Dham [1998] applied the KL expansion to decompose the log-transformed intrinsic permeability of the medium assuming normal distribution: $Y(\mathbf{x}, \theta) = \ln [k(\mathbf{x}, \theta)]$, where k is the intrinsic permeability, x is the position in spatial domain **D**, and θ belongs to the probability space Ω . The log-transformed permeability can be written as $Y(\mathbf{x}, \theta) =$ $\langle Y(\mathbf{x}, \theta) \rangle + Y'(\mathbf{x}, \theta)$, where $\langle \cdot \rangle$ denotes the expected mean operator, and $Y'(\mathbf{x}, \theta)$ represents the fluctuations around the mean. Then, the covariance of log intrinsic permeability can be expressed as $C_Y(\mathbf{x}, \mathbf{y}) = \langle Y'(\mathbf{x}, \theta) Y'(\mathbf{y}, \theta) \rangle$. $C_Y(\mathbf{x}, \mathbf{y})$ is bounded, symmetrical and positive definite, and hence can be decomposed as $$C_Y(\mathbf{x}, \mathbf{y}) = \sum_{n=1}^{\infty} \lambda_n f_n(\mathbf{x}) f_n(\mathbf{y}), \tag{12}$$ where λ_n and $f_n(\mathbf{x})$ are the eigenvalues and eigenvectors of the covariance kernel, respectively. Eigenvalues and eigenvectors can be solved from the integral equation $$\int_{D} C_{Y}(\mathbf{x}, \mathbf{y}) f(\mathbf{x}) d\mathbf{x} = \lambda f(\mathbf{y}).$$ (13) Owing to the symmetry and positive definiteness of the covariance function [*Loeve*, 1977], the eigenvectors are orthogonal and form a complete set: $$\int_{D} f_n(\mathbf{x}) f_m(\mathbf{x}) d\mathbf{x} = \delta_{nm}, \tag{14}$$ where δ_{nm} is the Krönecker delta function. [16] The perturbation part of log intrinsic permeability can be expanded in terms of eigenfunctions as $$Y'(\mathbf{x}, \theta) = \sum_{n=1}^{\infty} \xi_n(\theta) \sqrt{\lambda_n} f_n(\mathbf{x}), \tag{15}$$ where $\{\xi_n(\theta)\}$ forms a set of orthogonal random variables, and has properties of $\langle \xi_n(\theta) \rangle = 0$, and $\langle \xi_n(\theta) \xi_m(\theta) \rangle = \delta_{nm}$. Because $Y(\mathbf{x}, \theta)$ is assumed Gaussian distributed, $\xi_i(\theta)$ forms a Gaussian vector, and any subset of $\xi_i(\theta)$ is jointly Gaussian: $$\langle \xi_1(\theta) \cdots \xi_{2n+1}(\theta) \rangle = 0 \tag{16}$$ $$\langle \xi_1(\theta) \cdots \xi_{2n}(\theta) \rangle = \sum_{i,j=1}^{2n} \prod \langle \xi_i(\theta) \xi_j(\theta) \rangle.$$ (17) [17] For some special types of covariance functions, analytical solution of eigenvalues and eigenfunctions can be found from (13). In general cases, they
have to be solved numerically via iterative methods or a Galerkin-type method [Ghanem and Spanos, 1991]. [18] The eigenvalues decrease monotonically, guaranteed by the symmetry of the covariance function [Ghanem and Dham, 1998]. The rate of decay is subject to the correlation length of the intrinsic permeability field, i.e., the shorter the correlation length; the more terms are required in the expansions. Zhang and Lu [2004] discussed this issue in detail in their application of KLME to saturated flow. # 4. Two-Phase Flow KL-Based Moment Equations (KLME) [19] Zhang and Lu [2004] pioneered the combination of the KL method with high-order perturbation methods to set up KL-based Moment Equations (KLME) for saturated flow. In this section, we apply the KLME approach to steady state two-phase (water-oil) flow, to derive higher-order approximations for the mean and variance of phase pressures. The log-transformed phase mobility, $Z_w(\mathbf{x}) = \ln \lambda_w(\mathbf{x})$, and $Z_o(\mathbf{x}) = \ln \lambda_o(\mathbf{x})$ can be written as $$Z_{w}(\mathbf{x}) = \ln \lambda_{w}(\mathbf{x}) = Y(\mathbf{x}) - \ln \mu_{w} - \exp[\beta(\mathbf{x})]P_{c}(\mathbf{x})$$ $$Z_{o}(\mathbf{x}) = \ln \lambda_{o}(\mathbf{x}) = Y(\mathbf{x}) - \ln \mu_{o}$$ $$+ \ln\{1 - \exp[-\exp[\beta(\mathbf{x})]P_{c}(\mathbf{x})]\}.$$ (19) The phase pressures, capillary pressure and phase mobility can be expressed as infinite series: $$P_{w}(\mathbf{x}) = P_{w}^{(0)}(\mathbf{x}) + P_{w}^{(1)}(\mathbf{x}) + P_{w}^{(2)}(\mathbf{x}) + \cdots,$$ $$P_{o}(\mathbf{x}) = P_{o}^{(0)}(\mathbf{x}) + P_{o}^{(1)}(\mathbf{x}) + P_{o}^{(2)}(\mathbf{x}) + \cdots,$$ $$P_{c}(\mathbf{x}) = P_{c}^{(0)}(\mathbf{x}) + P_{c}^{(1)}(\mathbf{x}) + P_{c}^{(2)}(\mathbf{x}) + \cdots,$$ (20) $$Z_{w}(\mathbf{x}) = Z_{w}^{(0)}(\mathbf{x}) + Z_{w}^{(1)}(\mathbf{x}) + Z_{w}^{(2)}(\mathbf{x}) + \cdots,$$ $$Z_{o}(\mathbf{x}) = Z_{o}^{(0)}(\mathbf{x}) + Z_{o}^{(1)}(\mathbf{x}) + Z_{o}^{(2)}(\mathbf{x}) + \cdots,$$ (21) where $P_w^{(n)}$, $P_o^{(n)}$, $P_c^{(n)}$ are terms of order σ_s^n in a statistical sense, σ_s is the standard deviation of s = k, β . The derivations of $Z_w^{(n)}$ and $Z_o^{(n)}$ (n = 0, 1, 2) are presented in Appendix A. [20] Substituting (20) and (21) into (5) and (6), and collecting terms at the same order generates the differential equations for each order, as follows: zeroth-order differential equations $$\begin{split} &\frac{\partial^{2} P_{w}^{(0)}(\mathbf{x})}{\partial x_{i}^{2}} + \frac{\partial Z_{w}^{(0)}(\mathbf{x})}{\partial x_{i}} \left[\frac{\partial P_{w}^{(0)}(\mathbf{x})}{\partial x_{i}} + \rho_{w} g \delta_{i1} \right] = 0, \\ &\frac{\partial^{2} P_{o}^{(0)}(\mathbf{x})}{\partial x_{i}^{2}} + \frac{\partial Z_{o}^{(0)}(\mathbf{x})}{\partial x_{i}} \left[\frac{\partial P_{o}^{(0)}(\mathbf{x})}{\partial x_{i}} + \rho_{o} g \delta_{i1} \right] = 0, \end{split} \tag{22}$$ with boundaries $$P_w^{(0)}(\mathbf{x}) = P_{w0}(\mathbf{x}), \qquad P_o^{(0)}(\mathbf{x}) = P_{o0}(\mathbf{x}), \qquad \mathbf{x} \in \Gamma_D,$$ (23) $$n_{i}(\mathbf{x}) \left[\frac{\partial P_{w}^{(0)}(\mathbf{x})}{\partial x_{i}} + \rho_{w} g \delta_{i1} \right] = \frac{-Q_{w}(\mathbf{x})}{\exp\left[Z_{w}^{(0)}(\mathbf{x})\right]},$$ $$n_{i}(\mathbf{x}) \left[\frac{\partial P_{o}^{(0)}(\mathbf{x})}{\partial x_{i}} + \rho_{o} g \delta_{i1} \right] = \frac{-Q_{o}(\mathbf{x})}{\exp\left[Z_{o}^{(0)}(\mathbf{x})\right]},$$ $$\mathbf{x} \in \Gamma_{N}; \quad (24)$$ first-order differential equations $$\begin{split} \frac{\partial^{2}P_{w}^{(1)}(\mathbf{x})}{\partial x_{i}^{2}} + \frac{\partial Z_{w}^{(1)}(\mathbf{x})}{\partial x_{i}} \left[\frac{\partial P_{w}^{(0)}(\mathbf{x})}{\partial x_{i}} + \rho_{w}g\delta_{i1} \right] + \frac{\partial Z_{w}^{(0)}(\mathbf{x})}{\partial x_{i}} \frac{\partial P_{w}^{(1)}(\mathbf{x})}{\partial x_{i}} = 0, \\ \frac{\partial^{2}P_{o}^{(1)}(\mathbf{x})}{\partial x_{i}^{2}} + \frac{\partial Z_{o}^{(1)}(\mathbf{x})}{\partial x_{i}} \left[\frac{\partial P_{o}^{(0)}(\mathbf{x})}{\partial x_{i}} + \rho_{o}g\delta_{i1} \right] + \frac{\partial Z_{o}^{(0)}(\mathbf{x})}{\partial x_{i}} \frac{\partial P_{o}^{(1)}(\mathbf{x})}{\partial x_{i}} = 0, \end{split}$$ $$(25)$$ with boundaries $$P_w^{(1)}(\mathbf{x}) = 0, \qquad P_o^{(1)}(\mathbf{x}) = 0, \qquad \mathbf{x} \in \Gamma_D,$$ (26) $$n_{i}(\mathbf{x}) \left[\frac{\partial P_{w}^{(1)}(\mathbf{x})}{\partial x_{i}} + J_{wi}(\mathbf{x}) Z_{w}^{(1)}(\mathbf{x}) \right] = 0,$$ $$n_{i}(\mathbf{x}) \left[\frac{\partial P_{o}^{(1)}(\mathbf{x})}{\partial x_{i}} + J_{oi}(\mathbf{x}) Z_{o}^{(1)}(\mathbf{x}) \right] = 0,$$ $$(27)$$ where $J_{wi}(\mathbf{x}) = \partial P_w^{(0)}(\mathbf{x})/\partial x_i + \rho_w g \delta_{i1}$ and $J_{oi}(\mathbf{x}) = \partial P_o^{(0)}(\mathbf{x})/\partial x_i + \rho_o g \delta_{i1}$; second-order differential equations $$\frac{\partial^{2} P_{w}^{(2)}(\mathbf{x})}{\partial x_{i}^{2}} + \frac{\partial Z_{w}^{(2)}(\mathbf{x})}{\partial x_{i}} \left[\frac{\partial P_{w}^{(0)}(\mathbf{x})}{\partial x_{i}} + \rho_{w} g \delta_{i1} \right] + \frac{\partial Z_{w}^{(1)}(\mathbf{x})}{\partial x_{i}} \frac{\partial P_{w}^{(1)}(\mathbf{x})}{\partial x_{i}} + \frac{\partial Z_{w}^{(0)}(\mathbf{x})}{\partial x_{i}} \frac{\partial P_{w}^{(2)}(\mathbf{x})}{\partial x_{i}} = 0, \frac{\partial^{2} P_{o}^{(2)}(\mathbf{x})}{\partial x_{i}^{2}} + \frac{\partial Z_{o}^{(2)}(\mathbf{x})}{\partial x_{i}} \left[\frac{\partial P_{o}^{(0)}(\mathbf{x})}{\partial x_{i}} + \rho_{o} g \delta_{i1} \right] + \frac{\partial Z_{o}^{(1)}(\mathbf{x})}{\partial x_{i}} \frac{\partial P_{o}^{(1)}(\mathbf{x})}{\partial x_{i}} + \frac{\partial Z_{o}^{(0)}(\mathbf{x})}{\partial x_{i}} \frac{\partial P_{o}^{(2)}(\mathbf{x})}{\partial x_{i}} = 0,$$ (28) with boundaries $$P_{w}^{(2)}(\mathbf{x}) = 0, \qquad P_{o}^{(2)}(\mathbf{x}) = 0, \qquad \mathbf{x} \in \Gamma_{D},$$ $$n_{i}(\mathbf{x}) \left[\frac{\partial P_{w}^{(2)}(\mathbf{x})}{\partial x_{i}} + Z_{w}^{(1)}(\mathbf{x}) \frac{\partial P_{w}^{(1)}(\mathbf{x})}{\partial x_{i}} + J_{wi}(\mathbf{x}) Z_{w}^{(2)}(\mathbf{x}) \right] = 0,$$ $$\mathbf{x} \in \Gamma_{N}.$$ $$n_{i}(\mathbf{x}) \left[\frac{\partial P_{o}^{(2)}(\mathbf{x})}{\partial x_{i}} + Z_{o}^{(1)}(\mathbf{x}) \frac{\partial P_{o}^{(1)}(\mathbf{x})}{\partial x_{i}} + J_{oi}(\mathbf{x}) Z_{o}^{(2)}(\mathbf{x}) \right] = 0,$$ $$(30)$$ We assume that $P_w^{(1)}(\mathbf{x})$, $P_o^{(1)}(\mathbf{x})$ can be expanded in terms of a set of orthogonal Gaussian random variables ξ_n , n = 1, 2, ..., as defined in the Karhunen-Loeve decomposition: $$P_{w}^{(1)}(\mathbf{x}) = \sum_{n=1}^{\infty} \xi_{n} P_{w,n}^{(1)}(\mathbf{x}), \qquad P_{o}^{(1)}(\mathbf{x}) = \sum_{n=1}^{\infty} \xi_{n} P_{o,n}^{(1)}(\mathbf{x}), \qquad (31)$$ where $P_{w,n}^{(1)}(\mathbf{x})$ and $P_{o,n}^{(1)}(\mathbf{x})$ are deterministic functions to be determined. [21] To simplify the mathematical representation using KLME, we rewrite (15) as $$Y'(\mathbf{x}, \theta) = \sum_{n=1}^{\infty} \xi_n(\theta) \sqrt{\lambda_n} f_n(\mathbf{x}) = \sum_{n=1}^{\infty} \xi_n(\theta) \overline{f_n}(\mathbf{x}), \qquad (32)$$ where $\sqrt{\lambda_n}$ is included in $\overline{f_n}(\mathbf{x})$, since eigenvalues and eigenfunctions are always coupled. To simplify mathematical expression, we will write $\overline{f_n}(\mathbf{x})$ as $f_n(\mathbf{x})$ in the following formulation. Likewise, the KL expansion of $\beta'(\mathbf{x})$ is $$\beta'(\mathbf{x}, \theta) = \sum_{n=1}^{\infty} \xi_n(\theta) \phi_n(\mathbf{x}), \tag{33}$$ where $\phi_n(\mathbf{x})$, like $f_n(\mathbf{x})$, is the set of eigenfunctions of the covariance matrix of $\beta(\mathbf{x})$. [22] Substituting (31), (32), (33) and $Z_w^{(1)}(\mathbf{x})$, $Z_o^{(1)}(\mathbf{x})$ (Appendix A) and their spatial derivatives into (25) yields the infinite series in terms of ξ_n , whose summation equals zero. For example, the water phase equation in (25) becomes $$\begin{split} &\sum_{n=1}^{\infty} \xi_{n} \left\{ \frac{\partial^{2} P_{w,n}^{(1)}}{\partial x_{i}^{2}} + \left(\frac{\partial \langle Y \rangle}{\partial x_{i}} - \alpha_{G} \frac{\partial P_{c}^{(0)}}{\partial x_{i}} - P_{c}^{(0)} \frac{\partial \alpha_{G}}{\partial x_{i}} \right) \frac{\partial P_{w,n}^{(1)}}{\partial x_{i}} \\ &- J_{wi} \left(\alpha_{G} \frac{\partial P_{c,n}^{(1)}}{\partial x_{i}} - P_{c,n}^{(1)} \frac{\partial \alpha_{G}}{\partial x_{i}} \right) + J_{wi} \left[\frac{\partial f_{n}}{\partial x_{i}} - P_{c}^{(0)} \phi_{n} \frac{\partial \alpha_{G}}{\partial x_{i}} \right. \\ &- P_{c}^{(0)} \alpha_{G} \frac{\partial \phi_{n}}{\partial x_{i}} - \alpha_{G} \phi_{n} \frac{\partial P_{c}^{(0)}}{\partial x_{i}} \right] \right\} = 0. \end{split}$$ (34) Owing to the orthogonality and independence of the set ξ_n , n = 1, 2, ..., all coefficients of this infinite series have to be zero, which results in $$\frac{\partial^{2} P_{w,n}^{(1)}}{\partial x_{i}^{2}} + \left[\frac{\partial \langle Y \rangle}{\partial x_{i}} - \alpha_{G} \frac{\partial P_{c}^{(0)}}{\partial x_{i}} - P_{c}^{(0)} \frac{\partial \alpha_{G}}{\partial x_{i}} \right] \frac{\partial P_{w,n}^{(1)}}{\partial x_{i}}$$ $$= J_{wi} \left(\alpha_{G} \frac{\partial P_{c,n}^{(1)}}{\partial x_{i}} - P_{c,n}^{(1)} \frac{\partial \alpha_{G}}{\partial x_{i}} \right)$$ $$- J_{wi} \left(\frac{\partial f_{n}}{\partial x_{i}} - P_{c}^{(0)} \phi_{n} \frac{\partial \alpha_{G}}{\partial x_{i}} - P_{c}^{(0)} \alpha_{G} \frac{\partial \phi_{n}}{\partial x_{i}} - \alpha_{G} \phi_{n} \frac{\partial P_{c}^{(0)}}{\partial x_{i}} \right), (35)$$ with boundaries $$P_{wn}^{(1)}(\mathbf{x}) = 0, \qquad \mathbf{x} \in \Gamma_D, \tag{36}$$ $$n_i(\mathbf{x}) \left[\frac{\partial P_{w,n}^{(1)}(\mathbf{x})}{\partial x_i} + J_{wi}(\mathbf{x}) Z_{w,n}^{(1)}(\mathbf{x}) \right] = 0, \qquad \mathbf{x} \in \Gamma_N.$$ (37) Similarly, we can obtain the KLME for the oil pressure: $$\frac{\partial^{2} P_{o,n}^{(1)}}{\partial x_{i}^{2}} +
\left[\frac{\partial \langle Y \rangle}{\partial x_{i}} + a \alpha_{G} \frac{\partial P_{c}^{(0)}}{\partial x_{i}} + a P_{c}^{(0)} \frac{\partial \alpha_{G}}{\partial x_{i}} \right] \frac{\partial P_{o,n}^{(1)}}{\partial x_{i}}$$ $$= -J_{oi} \left(a P_{c,n}^{(1)} \frac{\partial \alpha_{G}}{\partial x_{i}} + a \alpha_{G} \frac{\partial P_{c,n}^{(1)}}{\partial x_{i}} + \alpha_{G} P_{c,n}^{(1)} \frac{\partial a}{\partial x_{i}} \right)$$ $$-J_{oi} \left(\frac{\partial f_{n}}{\partial x_{i}} + a \alpha_{G} \phi_{n} \frac{\partial P_{c}^{(0)}}{\partial x_{i}} + a \alpha_{G} P_{c}^{(0)} \frac{\partial \phi_{n}}{\partial x_{i}} + a \phi_{n} P_{c}^{(0)} \frac{\partial \alpha_{G}}{\partial x_{i}} \right.$$ $$+ \alpha_{G} \phi_{n} P_{c}^{(0)} \frac{\partial a}{\partial x_{i}} \right), \tag{38}$$ with boundaries $$P_{o,n}^{(1)}(\mathbf{x}) = 0, \qquad \mathbf{x} \in \Gamma_D, \tag{39}$$ $$n_i(\mathbf{x}) \left[\frac{\partial P_{o,n}^{(1)}(\mathbf{x})}{\partial x_i} + J_{oi}(\mathbf{x}) Z_{o,n}^{(1)}(\mathbf{x}) \right] = 0, \qquad \mathbf{x} \in \Gamma_N, \tag{40}$$ where the decomposed first-order phase mobilities are given from (A7): $$Z_{w,n}^{(1)}(\mathbf{x}) = f_n - \alpha_G \left(P_{c,n}^{(1)} + \phi_n P_c^{(0)} \right)$$ $$Z_{o,n}^{(1)}(\mathbf{x}) = f_n + a\alpha_G \left(P_{c,n}^{(1)} + \phi_n P_c^{(0)} \right).$$ (41) According to the definitions of $f_n(\mathbf{x})$ and $\phi_n(\mathbf{x})$, all the driving terms in (35), (38) are proportional to eigenvalues of covariance functions of intrinsic permeability and pore size distribution, which decrease monotonically as n increases. This guarantees that the contributions of $P_{w,n}^{(1)}$ to $P_w^{(1)}$, and $P_{o,n}^{(1)}$ to $P_o^{(1)}$ decrease with n. The KLME derivation of the second-order pressures, $P_w^{(2)}$, and $P_o^{(2)}$, is presented in Appendix B. [23] Up to second order in σ_s , fluid pressure is approximated by $$P_w(\mathbf{x}) \approx \sum_{i=0}^{2} P_w^{(i)}(\mathbf{x}), \quad P_o(\mathbf{x}) \approx \sum_{i=0}^{2} P_o^{(i)}(\mathbf{x}).$$ (42) For the water pressure, the mean is approximated by $$\langle P_w(\mathbf{x}) \rangle \approx \left\langle P_w^{(0)}(\mathbf{x}) \right\rangle + \left\langle P_w^{(1)}(\mathbf{x}) \right\rangle + \left\langle P_w^{(2)}(\mathbf{x}) \right\rangle$$ $$= P_w^{(0)}(\mathbf{x}) + \sum_{j=1}^{\infty} P_{w,jj}^{(2)}(\mathbf{x}). \tag{43}$$ From (42) and (43), the second-order perturbation terms can be written as $$P'_{w}(\mathbf{x}) = P_{w}(\mathbf{x}) - \langle P_{w}(\mathbf{x}) \rangle \approx P_{w}^{(1)}(\mathbf{x}) + P_{w}^{(2)}(\mathbf{x}) - \left\langle P_{w}^{(2)}(\mathbf{x}) \right\rangle. \tag{44}$$ The covariance of $P_w(\mathbf{x})$, $P_w(\mathbf{y})$ can be derived as $$C_{P_w}(\mathbf{x}, \mathbf{y}) = \sum_{n=1}^{\infty} P_{w,n}^{(1)}(\mathbf{x}) P_{w,n}^{(1)}(\mathbf{y}) + 2 \sum_{j,k=1}^{\infty} P_{w,jk}^{(2)}(\mathbf{x}) P_{w,jk}^{(2)}(\mathbf{y}).$$ (45) The covariance between Y, β and P_w or P_o , cross covariance between P_w and P_o can be constructed in a similar manner. [24] One of the superiorities of the KLME approach relative to other stochastic methods is that, once we obtain $P_{w,i_1,i_2,\ldots,i_\ell}^{(l)}(\mathbf{x})$, $P_{o,i_1,i_2,\ldots,i_\ell}^{(l)}(\mathbf{x})$, $l=0,1,2,\ldots$, we can directly compute the high-order mean and covariance of each phase pressure without solving equations for covariance and cross covariance of phase pressure, log relative permeability required in the CME methods, hence it is more efficient computationally. # 5. Numerical Implementation [25] The zeroth-order equations (22) are nonlinear and the first, second-order KLME equations (equations (35), (38), (B2), and (B3)) are linear but coupled. In general, such equations cannot be solved analytically. We use a finite difference scheme to solve them numerically. [26] The final discretized equations can be expressed as $$\mathbf{AP} = \mathbf{R},\tag{46}$$ where **A** is the coefficient matrix, **P** is the solution vector for $P_w^{(0)}$, $P_{w,n}^{(1)}$, $P_{w,jk}^{(2)}$ and $P_o^{(0)}$, $P_{o,n}^{(1)}$, $P_{o,jk}^{(2)}$, and **R** is a vector containing information about the RHS (right hand side) of each equation and the boundary conditions. The matrix A is the same for problem sets in different orders and only needs to be decomposed once. The driving force R has to be substituted as many times as the number of different RHS vectors. The zeroth-order flow equations are nonlinear and coupled, and need to be solved in an iterative manner. The first- and second-order equations are linear but coupled, and also need necessary iterations to converge. The zeroth-order solution needs more iteration than the first- and second-order solutions to converge, because the zeroth-order equations are nonlinear while the higher-order equations are linear. Solving the higher-order equations requires all the lower-order solutions. This twodimensional finite difference scheme for stochastic twophase flow has been implemented into a computer Fortran code called "STO-2PHASE." Currently, this code is capable of handling steady state two-phase flow, with regular nonuniform grids features. # 6. Illustrative Examples [27] Two examples are used to illustrate the validity of this approach for stochastic water-oil flow in heterogeneous soil. In both cases the log-transformed intrinsic permeability Y and pore size distribution parameter β are assumed to be second-order stationary with a separable exponential covariance function: $$C_{\omega}(\mathbf{x}, \mathbf{y}) = \sigma_{\omega}^2 \exp\left(-\frac{|x_1 - y_1|}{\eta_{\omega 1}} - \frac{|x_2 - y_2|}{\eta_{\omega 2}}\right),\tag{47}$$ where $\omega = Y$ or β , σ_{ω}^2 is the variance of ω , and $\eta_{\omega i}$ is the correlation length of ω in the *i*th direction. #### 6.1. Baseline Case [28] In this first case, we start by determining how many first-order and second-order terms are sufficient to capture the uncertainty of the soil properties, and then show the validity of the proposed stochastic numerical KLME model by comparing the KLME results to the Monte Carlo simulation. We consider a rectangular grid of 16×50 square elements in a vertical cross section (Figure 1) having a height of 3.0 m and a width of 0.96 m. The size of elements is $0.06 \text{ m} \times 0.06 \text{ m}$. The boundary condition are specified as follows: (1) no flow at left and right sides ($x_2 = 0$, $x_2 = 0.96 \text{ m}$); (2) constant deterministic water and oil infiltration rates Q_w , Q_o at the top ($x_1 = 3.0 \text{ m}$); and (3) water and oil phase pressure P_w , P_o specified at the bottom of the domain. The input parameters are given in Table 1. [29] To investigate the number of terms that are sufficient to capture the uncertainty of the random field, and yet as few as possible to reduce the computational effort, we designed a series of numerical simulations with different number of the first-order terms (term1) and second-order terms (term2). Because capillary pressure is the coupled element between water phase and oil phase flow equations, as well as the key parameter in phase relative permeability model, the validity of capillary pressure solution can demonstrate sufficiently the validity of the output of the whole flow system. Figure 2a shows a series of variance of capillary pressure along the central vertical line with term1 = 100, 150, 200, 300, and 500 while fixing the number of the second-order terms to 60. There is little difference between the results from term1 = 300 and term1 = 500, compared with the differences among term1 = 100, 150, 200 and 300. It is apparent that increasing term1 beyond 300 contributes little to explaining capillary pressure variance. Fixing term1 = 300, we ran a series of simulations with term2 = 60, 70, 80, 90, 100, and 120. Figure 2b presents the results. Beyond term2 = 100, the variance of capillary pressure increases only slightly. Thus the combination of term 1 = 300 and term 2 = 100 was chosen for KLME method for the comparison against Monte Carlo [30] To test the validity of the KLME approach and the numerical implementation, we conducted 2000 Monte Carlo simulations. Two thousand 2-D random soil properties **Figure 1.** Domain and boundary. fields were generated with the separable covariance function (47) using the Gaussian Sequential Simulation approach available in GSLIB [Deutsch and Journel, 1998]. The deterministic solver solved the 2000 water, oil pressure and capillary pressure fields, and statistical moments were calculated based on these fields. These statistics are considered true solutions that are used as a reference to compare our KLME approach at various orders. As shown in Figure 3, the second-order KLME results have a good match with the MC simulation and improve on the lower-order solutions. The average error for first-order and second-order cases are 8.4% and 3.3%, and the maximum errors are 10.5% and 6.7% for first- and second-order cases, respectively. [31] Figure 4 presents contour maps of water, oil and capillary pressure means. The means of water and oil pressure are specified at the lower boundary, and increase upward along the vertical direction approximately linearly. The capillary pressure decreases with elevation, and remains almost constant in the area near the upper boundary, which is similar to gravity dominated flow (water) in unsaturated flow system. The central vertical section of the capillary pressure in Figure 3 clearly indicates this kind of trend. [32] Figure 5 presents contour maps of water, oil and capillary pressure variances. The variances are zero at the bottom boundary of constant pressure and increase in the vertical direction upward. In the horizontal direction, the pressure variances are largest at the two lateral boundaries and decrease toward the center of the domain, especially for capillary
pressure. The behavior of capillary pressure variances in this case (water-oil) is similar to the head variance under steady state unsaturated flow [*Zhang and Winter*, 1998]. [33] The number of terms required to approximate $P_{w,n}^{(1)}$, $P_{w,jk}^{(2)}$ and $P_{o,n}^{(1)}$, $P_{o,jk}^{(2)}$ determine the computational effort of the KLME approach. As discussed above, we took 300 and 100 terms for the first and second order, respectively. To obtain $P_{w,i_1,i_2,\ldots i_m}^{(m)}$, where $i_j = \overline{1,n}$, the number of times required to solve an equation is $S_m = n(n+1) \cdots (n+m-1)/m!$. In our case, when m = 1, n = 300, so we need to solve the firstorder equations for $S_1 = 300$ times, while $S_2 = 100*(100 +$ 1)/2 = 5050 times for m = 2. Unlike saturated and unsaturated one phase flow, this two-phase flow is a coupled system, so that solving the linear discretized firstand second-order equations also requires a number of iterations. With the particular solver that we used, solving for the zeroth-order solution needs about 50 iterations, whereas the first- and second-order solutions usually converge after 5 iterations each, so the total number of runs for KLME is about 50 + 5*(300 + 5050) = 26,800. With a similar solver, each realization of the Monte Carlo (MC) simulation converges after about 100 iterations, since the parameter fields are not so smooth as in the KLME approach. Thus 200,000 iterations are required for 2000 MC simulations, which is nearly 8 times of the effort in the KLME approach. The actual run time for KLME is 1-2 hours, while MC simulation requires 1-2 days in the same computer. For a larger domain, the increased simulation time might be quite significant. # 6.2. Case 2: Larger σ_Y^2 [34] In this second case, we increase the variance of the log-transformed intrinsic permeability, σ_Y^2 , from 0.25 (intrinsic permeability Coefficient of Variation, CV = 53%) to 0.81 (CV = 112%). The large infiltration along with high-permeability variance may cause divergence problem in the Monte Carlo simulations, so we decrease both water and oil infiltration to 1.0×10^{-10} m/s. Figure 6 presents the a good match of mean and variance of capillary pressure between up to second-order KLME simulations and 4000 Monte Carlo simulations along the central vertical section. The average error for first-order and second-order cases are 8.4% and 3.1%, and the maximum errors are Table 1. Soil and Fluid Properties and Boundary Conditions | Parameter Name | Symbo | Units | Case 1 | Case 2 | |--|-----------------------------------|----------------------|----------------------|-----------------------| | Water density | ρ_w | kg/m ³ | 1000 | 1000 | | Oil density | ρ_o | kg/m ³ | 400 | 400 | | Water viscosity | μ_w | Pa s | | 1.0×10^{-3} | | Oil viscosity | μ_o | Pa s | 6.5×10^{-4} | 6.5×10^{-4} | | Mean log permeability | $\langle Y \rangle$ | ln (m ²) | -33.0 | -33.0 | | Mean log pore size distribution | $\langle \beta \rangle$ | ln (1/Pa | -9.0 | -9.0 | | Variance log permeability | | | 0.25 | 0.81 | | Variance log pore size distribution | σ_{β}^{2} | | 0.01 | 0.01 | | Coefficient of variation (k), % | CV(k) | | 53 | 112 | | Coefficient of variation (α), % | $CV(\alpha)$ | | 10 | 10 | | Correlation length | $\eta_{\mathcal{B}} \eta_{\beta}$ | m | 0.3 | 0.3 | | Upper boundary water flux | Q_w | m/s | 6.8×10^{-9} | 1.0×10^{-10} | | Upper boundary oil flux | Q_o | m/s | 2.4×10^{-8} | 1.0×10^{-10} | | Lower boundary water pressure | P_{w} | Pa | | 1.0×10^{5} | | Lower boundary oil pressure | P_o | Pa | 1.16×10^{5} | 1.5×10^{5} | Figure 2. Pc variance along central vertical cross section: (a) fixed term2 = 60, different term1; (b) fixed term1 = 300, different term2. 10.4% and 6.2% for first- and second-order cases, respectively. Under this larger σ_Y^2 , more Monte Carlo realizations (4000) are required for the statistical moments to converge, while only more 100 terms of the first-order (term1) are required for the KLME approach, hence the computing efficiency of the KLME approach over Monte Carlo approach is more apparent. As expected, the higher the order (zeroth, first, or second) of the KLME, the better the approximation to the Monte Carlo statistics. However, with the increase in σ_Y^2 , the differences among the Monte Carlo simulation, the first- and second-order KLME are greater than those in smaller σ_y^2 . The behavior of capillary pressure does not appear to have a gravity-dominated flow regime as in case 1, due to the smaller fluid infiltrations. However, the vertical spatial gradient of capillary pressure decreases significantly with elevation. [35] Figures 7 and 8 present the contour map of means and variances of fluid pressures and capillary pressure using the KLME approach. Owing to the smaller infiltration rate at the top boundary, the mean water, oil pressures decrease upward vertically, instead of increasing as in case 1. However, with gravitational force, the flow is still downward for water and oil. Capillary pressure decreases as in case 1. Generally, large fluxes or large variances of soil random variables will lead to large pressure head variances. The variance of oil pressure shown in Figure 8 is about 4 orders of magnitude smaller than that in case 1, because the oil infiltration rate is 1/240 of case 1 $(1.0 \times 10^{-10} \text{ m/s})$ versus $2.4 \times 10^{-8} \text{ m/s}$), while σ_Y^2 increase only by a factor of 3. The water pressure and capillary pressure variances change little from case 1, because the water infiltration rate is similar to the first example $(1.0 \times 10^{-10} \text{ m/s versus } 6.8 \times 10^{-9} \text{ m/s})$ and the effect of σ_Y^2 increase on water pressure variance can overcome the effect of water infiltration decrease. # 7. Summary and Conclusions [36] A stochastic two-phase flow numerical model was developed based on Karhunen-Loeve and polynomial expansions to evaluate higher-order moments for twophase flow in randomly heterogeneous subsurface zone. The log-transformed intrinsic permeability Y(x) and the soil pore size distribution parameter $\beta(x)$ were assumed to be Gaussian random functions with the separable exponential covariance functions. Y(x) and $\beta(x)$ were first decomposed into the infinite series related to the eigenvalues and eigenfunctions of the covariance functions of Y(x) and $\beta(x)$ as well as a set of standard Gaussian random variables $\{\xi_n\}$ by Karhunen-Loeve expansions. Then, the fluid pressure and capillary pressure were decomposed into the series whose terms $P_w^{(n)}$, $P_o^{(n)}$, $P_c^{(n)}$ are *n*th order in combination of σ_Y or σ_β . We then further expanded $P_w^{(n)}$, $P_o^{(n)}$, $P_c^{(n)}$ into series in terms of the product of n Gaussian random variables used in Karhunen-Loeve expansion of Y(x) and $\beta(x)$, which leads to sets of equations for calculating the deterministic coefficients in these expansions. We developed a code for the stochastic numerical model and solve these coefficients, which were used to compute moments of fluid pressure and capillary pressure directly. We demonstrated the KLME approach with two cases of steady state water-oil flow in a two-dimensional rectangular domain and compared the **Figure 3.** Comparison of capillary pressure (Pc) in case 1 (along central vertical cross section) between KLME and Monte Carlo simulation: (a) mean Pc; (b) variance of Pc. results with those from Monte Carlo simulations. The main findings of this paper are summarized as follows. [37] 1. The KLME method is applicable to stochastic analysis of multiphase flow and this makes it possible to evaluate higher-order flow moments with smaller computational effort. [38] 2. The comparison of KLME results with Monte Carlo simulations indicates that this proposed stochastic **Figure 4.** Contour map of mean fluid pressure and capillary pressure (Pa) in case 1: (a) water phase; (b) oil phase; (c) capillary pressure. **Figure 5.** Contour map of variance of fluid pressure and capillary pressure in case 1: (a) water phase; (b) oil phase; (c) capillary pressure. **Figure 6.** Comparison of capillary pressure (Pc) in case 2 (along central vertical cross section) between KLME and Monte Carlo (MC) simulation: (a) mean Pc; (b) variance Pc. **Figure 7.** Contour map of mean fluid pressure and capillary pressure (Pa) in case 2: (a) water phase; (b) oil phase; (c) capillary pressure. approach and the executable numerical model produce very similar results, and the KLME approach is much more efficient than MC simulations. [39] 3. Unlike saturated or unsaturated flow, the wateroil two-phase flow is a coupled system, so all the zeroth-, first- and second-order equations need several iterations to converge on a solution. However, the first- and secondorder discretized equations are linear and require less iteration than the zeroth-order equations, which are nonlinear. In addition, the left hand coefficient matrix is the same in zeroth-, first- and second-order perturbations equations. These features make the numerical modeling **Figure 8.** Contour map of variance of fluid pressure and capillary pressure in case 2: (a) water phase; (b) oil phase; (c) capillary pressure. very efficient because it is not necessary to rebuild the coefficient matrix for different orders of the perturbation equations in every iteration calculation. [40] 4. The KLME approach is likely to have a significant application in large heterogeneous multiphase systems, where uncertainty analysis requires new approaches to understand the implications of these nonlinear, coupled systems. ### Appendix A [41] According to (18) and (19), $$\begin{split} Z_w(\mathbf{x}) &= \ln
\lambda_w(\mathbf{x}) = Y(\mathbf{x}) - \ln \mu_w - \exp[\beta(\mathbf{x})] P_c(\mathbf{x}) \\ Z_o(\mathbf{x}) &= \ln \lambda_o(\mathbf{x}) = Y(\mathbf{x}) - \ln \mu_o + \ln\{1 - \exp[-\exp[\beta(\mathbf{x})] P_c(\mathbf{x})]\}, \end{split} \tag{A1}$$ where $Y(\mathbf{x})$ and $\beta(\mathbf{x})$ are the random inputs of the system and can be written as $$Y(\mathbf{x}) = \langle Y(\mathbf{x}) \rangle + Y'(\mathbf{x})$$ $$\beta(\mathbf{x}) = \langle \beta(\mathbf{x}) \rangle + \beta'(\mathbf{x}),$$ (A2) where $\langle Y(\mathbf{x}) \rangle$ and $\langle \beta(\mathbf{x}) \rangle$ are the expected mean of $Y(\mathbf{x})$ and $\beta(\mathbf{x})$, and $Y'(\mathbf{x})$ and $\beta'(\mathbf{x})$ are the zero mean perturbation terms, which can be decomposed by the Karhunen-Loeve expansion presented in Section 3. [42] In (A1), up to the second order, $$\exp(\beta) = \exp(\langle \beta \rangle + \beta') = \exp(\langle \beta \rangle) \exp(\beta') \approx \alpha_G \left(1 + \beta' + \frac{\beta'^2}{2} \right), \tag{A3}$$ where $\alpha_G = \exp(\langle \beta \rangle)$. Substituting (A2) and (20) into (A1), one obtains a series of $Z_w(x)$ and $Z_o(x)$, and their spatial derivative in different orders. For the zero order, $$Z_{w}^{(0)}(\mathbf{x}) = \langle Y(\mathbf{x}) \rangle - \ln \mu_{w} - \alpha_{G}(\mathbf{x}) P_{c}^{(0)}(\mathbf{x})$$ $$Z_{c}^{(0)}(\mathbf{x}) = \langle Y(\mathbf{x}) \rangle - \ln \mu_{o} + \ln \left[1 - \exp\left(-\alpha_{G}(\mathbf{x}) P_{c}^{(0)}(\mathbf{x})\right) \right]$$ (A4) and $$\frac{\partial Z_{w}^{(0)}(\mathbf{x})}{\partial x_{i}} = \frac{\partial \langle Y(\mathbf{x}) \rangle}{\partial x_{i}} - \alpha_{G}(\mathbf{x}) \frac{\partial P_{c}^{(0)}(\mathbf{x})}{\partial x_{i}} - P_{c}^{(0)}(\mathbf{x}) \frac{\partial \alpha_{G}(\mathbf{x})}{\partial x_{i}} \frac{\partial Z_{o}^{(0)}(\mathbf{x})}{\partial x_{i}} = \frac{\partial \langle Y(\mathbf{x}) \rangle}{\partial x_{i}} + a(\mathbf{x}) \left[\alpha_{G}(\mathbf{x}) \frac{\partial P_{c}^{(0)}(\mathbf{x})}{\partial x_{i}} + P_{c}^{(0)}(\mathbf{x}) \frac{\partial \alpha_{G}(\mathbf{x})}{\partial x_{i}} \right],$$ (A5) where $$a(\mathbf{x}) = \frac{\exp\left[-\alpha_G(\mathbf{x})P_c^{(0)}(\mathbf{x})\right]}{1 - \exp\left[-\alpha_G(\mathbf{x})P_c^{(0)}(\mathbf{x})\right]}.$$ (A6) To simplify the mathematical representation, we omit (x) in the first- and second-order equations; however note that every term in these equations is a function of space node (x). For the first order, $$Z_{w}^{(1)}(\mathbf{x}) = Y' - \alpha_{G} (P_{c}^{(1)} + \beta' P_{c}^{(0)})$$ $$Z_{c}^{(1)}(\mathbf{x}) = Y' + a\alpha_{G} (P_{c}^{(1)} + \beta' P_{c}^{(0)})$$ (A7) and $$\begin{split} \frac{\partial Z_w^{(1)}(\mathbf{x})}{\partial x_i} &= \frac{\partial Y'}{\partial x_i} - \alpha_G \left(\frac{P_c^{(1)}}{\partial x_i} + \beta' \frac{\partial P_c^{(0)}}{\partial x_i} + P_c^{(0)} \frac{\partial \beta'}{\partial x_i} \right) \\ &\quad - \frac{\partial \alpha_G}{\partial x_i} \left(P_c^{(1)} + \beta' P_c^{(0)} \right) \\ \frac{\partial Z_o^{(1)}(\mathbf{x})}{\partial x_i} &= \frac{\partial Y'}{\partial x_i} + a\alpha_G \left(\frac{P_c^{(1)}}{\partial x_i} + \beta' \frac{\partial P_c^{(0)}}{\partial x_i} + P_c^{(0)} \frac{\partial \beta'}{\partial x_i} \right) \\ &\quad + a \frac{\partial \alpha_G}{\partial x_i} \left(P_c^{(1)} + P_c^{(0)} \beta' \right) + \frac{\partial a}{\partial x_i} \alpha_G \left[P_c^{(1)} + \beta' P_c^{(0)} \right]. \end{split}$$ For the second order, $$Z_{w}^{(2)}(\mathbf{x}) = -\alpha_{G} \left(P_{c}^{(2)} + \beta' P_{c}^{(1)} + \frac{\beta'^{2}}{2} P_{c}^{(0)} \right)$$ $$Z_{c}^{(2)}(\mathbf{x}) = Z_{21} P_{c}^{(2)} + Z_{22} \left[P_{c}^{(1)} \right]^{2} + Z_{23} \beta' P_{c}^{(1)} + Z_{24} [\beta']^{2},$$ (A9) where $$Z_{21}(\mathbf{x}) = a\alpha_G - a^2 \alpha_G^2 P_c^{(0)},$$ $$Z_{22}(\mathbf{x}) = -\frac{1}{2} a\alpha_G^2 - \frac{1}{2} a^2 \alpha_G^2,$$ $$Z_{23}(\mathbf{x}) = a\alpha_G - a\alpha_G^2 P_c^{(0)} - a^2 \alpha_G^2 P_c^{(0)},$$ $$Z_{24}(\mathbf{x}) = \frac{1}{2} a\alpha_G P_c^{(0)} - \frac{1}{2} a\alpha_G^2 \left[P_c^{(0)} \right]^2 - \frac{1}{2} a^2 \alpha_G^2 \left[P_c^{(0)} \right]^2$$ and $$\frac{\partial Z_w^{(2)}(\mathbf{x})}{\partial x_i} = -\langle \alpha \rangle \frac{P_c^{(2)}}{\partial x_i} - P_c^{(2)} \frac{\partial \langle \alpha \rangle}{\partial x_i} - \alpha' \frac{P_c^{(1)}}{\partial x_i} - P_c^{(1)} \frac{\partial \alpha'}{\partial x_i} \frac{\partial Z_o^{(2)}(\mathbf{x})}{\partial x_i} = Z_{21} \frac{\partial P_c^{(2)}}{\partial x_i} + P_c^{(2)} dZ_{21} + 2Z_{22} P_c^{(1)} \frac{\partial P_c^{(1)}}{\partial x_i} + \left(P_c^{(1)}\right)^2 dZ_{22} + Z_{23} \left[\alpha' \frac{\partial P_c^{(1)}}{\partial x_i} + P_c^{(1)} \frac{\partial \alpha'}{\partial x_i}\right] + \alpha' P_c^{(1)} dZ_{23} + 2Z_{24} \alpha' \frac{\partial \alpha'}{\partial x_i} + (\alpha')^2 dZ_{24},$$ (A10) where $$\begin{split} dZ_{21} &= \frac{\partial Z_{21}}{\partial x_i} = \left(\alpha_G \frac{\partial a}{\partial x_i} + a \frac{\partial \alpha_G}{\partial x_i}\right) \\ &- \left(2\alpha_G^2 P_c^{(0)} a \frac{\partial a}{\partial x_i} + \alpha_G^2 a^2 \frac{\partial P_c^{(0)}}{\partial x_i} + 2\alpha_G a^2 P_c^{(0)} \frac{\partial \alpha_G}{\partial x_i}\right), \\ dZ_{22} &= \frac{\partial Z_{22}}{\partial x_i} = -\frac{1}{2} \left(\alpha_G^2 \frac{\partial a}{\partial x_i} + 2\alpha_G a \frac{\partial \alpha_G}{\partial x_i}\right) \\ &- \left(\alpha_G^2 a \frac{\partial a}{\partial x_i} + a^2 \alpha_G \frac{\partial \alpha_G}{\partial x_i}\right), \\ dZ_{23} &= \frac{\partial Z_{23}}{\partial x_i} = \left(\alpha_G \frac{\partial a}{\partial x_i} + a \frac{\partial \alpha_G}{\partial x_i}\right) \\ &- \left(\alpha_G^2 P_c^{(0)} \frac{\partial a}{\partial x_i} + a\alpha_G^2 \frac{\partial P_c^{(0)}}{\partial x_i} + 2a\alpha_G P_c^{(0)} \frac{\partial \alpha_G}{\partial x_i}\right) \\ &- \left(2a\alpha_G^2 P_c^{(0)} \frac{\partial a}{\partial x_i} + \alpha_G^2 a^2 \frac{\partial P_c^{(0)}}{\partial x_i} + 2a^2 P_c^{(0)} \alpha_G \frac{\partial \alpha_G}{\partial x_i}\right), \\ dZ_{24} &= \frac{\partial Z_{24}}{\partial x_i} = \frac{1}{2} \left(a\alpha_G \frac{\partial P_c^{(0)}}{\partial x_i} + aP_c^{(0)} \frac{\partial \alpha_G}{\partial x_i} + \alpha_G P_c^{(0)} \frac{\partial a}{\partial x_i}\right) \\ &- \left(2a\alpha_G^2 P_c^{(0)} \frac{\partial P_c^{(0)}}{\partial x_i} + 2a \left(P_c^{(0)}\right)^2 \alpha_G \frac{\partial \alpha_G}{\partial x_i} + \alpha_G^2 \left(P_c^{(0)}\right)^2 \frac{\partial a}{\partial x_i}\right) \\ &- 2 \left(a^2\alpha_G^2 P_c^{(0)} \frac{\partial P_c^{(0)}}{\partial x_i} + a^2 \left(P_c^{(0)}\right)^2 \alpha_G \frac{\partial \alpha_G}{\partial x_i} + \alpha_G^2 \left(P_c^{(0)}\right)^2 \frac{\partial a}{\partial x_i}\right) \\ &+ \alpha_G^2 \left(P_c^{(0)}\right)^2 a \frac{\partial a}{\partial x_i}\right). \end{split}$$ # Appendix B [43] Following the same steps as the derivation of the first order pressures, $P_w^{(1)}(\mathbf{x})$, $P_o^{(1)}(\mathbf{x})$, we can expand $P_w^{(2)}$, $P_o^{(2)}$ in terms of ξ, ξ_i : $$P_w^{(2)}(\mathbf{x}) = \sum_{i,k=1}^{\infty} \xi_j \xi_k P_{w,jk}^{(2)}(\mathbf{x}), \qquad P_o^{(2)}(\mathbf{x}) = \sum_{i,k=1}^{\infty} \xi_j \xi_k P_{o,jk}^{(2)}(\mathbf{x}). \quad (B1)$$ The second-order KLME equations can be derived from (28): $$\begin{split} &\frac{\partial^{2}P_{w,jk}^{(2)}}{\partial x_{i}^{2}} + \left[\frac{\partial\langle Y\rangle}{\partial x_{i}} - \alpha_{G}\frac{\partial P_{c}^{(0)}}{\partial x_{i}} - P_{c}^{(0)}\frac{\partial\alpha_{G}}{\partial x_{i}}\right] \frac{\partial P_{w,jk}^{(2)}}{\partial x_{i}} \\ &= J_{wi} \left(\alpha_{G}\frac{\partial P_{c,jk}^{(2)}}{\partial x_{i}} + P_{c,jk}^{(2)}\frac{\partial\alpha_{G}}{\partial x_{i}}\right) + \frac{1}{2}J_{wi} \left(\alpha_{G}\varphi_{j}\frac{\partial P_{c,k}^{(1)}}{\partial x_{i}} + \alpha_{G}\varphi_{k}\frac{\partial P_{c,j}^{(1)}}{\partial x_{i}}\right. \\ &+ \alpha_{G}P_{c,j}^{(1)}\frac{\partial\varphi_{k}}{\partial x_{i}} + \alpha_{G}P_{c,k}^{(1)}\frac{\partial\varphi_{j}}{\partial x_{i}} + \alpha_{G}\varphi_{j}\varphi_{k}\frac{\partial P_{c}^{(0)}}{\partial x_{i}} + \alpha_{G}\varphi_{j}P_{c}^{(0)}\frac{\partial\varphi_{k}}{\partial x_{i}} \\ &+ \alpha_{G}\varphi_{k}P_{c}^{(0)}\frac{\partial\varphi_{j}}{\partial x_{i}} + \varphi_{j}P_{c,k}^{(1)}\frac{\partial\alpha_{G}}{\partial x_{i}} + \varphi_{k}P_{c,j}^{(1)}\frac{\partial\alpha_{G}}{\partial x_{i}} + \varphi_{j}\varphi_{k}P_{c}^{(0)}\frac{\partial\alpha_{G}}{\partial x_{i}}\right) \\ &- \frac{1}{2}\frac{\partial P_{w,j}^{(1)}}{\partial x_{i}} \left(\frac{\partial f_{k}}{\partial x_{i}} - \frac{\partial\alpha_{G}}{\partial x_{i}}\left(P_{c,k}^{(1)} + \varphi_{k}P_{c}^{(0)}\right)\right. \\ &- \alpha_{G}\left(\frac{\partial P_{c,k}^{(1)}}{\partial x_{i}} + \varphi_{k}\frac{\partial P_{c}^{(0)}}{\partial x_{i}} + P_{c}^{(0)}\frac{\partial\varphi_{k}}{\partial x_{i}}\right)\right) \\ &- \frac{1}{2}\frac{\partial P_{w,k}^{(1)}}{\partial x_{i}} \left(\frac{\partial f_{j}}{\partial x_{i}} - \frac{\partial\alpha_{G}}{\partial x_{i}}\left(P_{c,j}^{(1)} + \varphi_{j}P_{c}^{(0)}\right)\right. \\ &- \alpha_{G}\left(\frac{\partial P_{c,j}^{(1)}}{\partial x_{i}} + \varphi_{j}\frac{\partial P_{c}^{(0)}}{\partial x_{i}} + P_{c}^{(0)}\frac{\partial\varphi_{j}}{\partial x_{i}}\right)\right), \end{split}$$ with boundaries $$P_{w,ik}^{(2)}(\mathbf{x}) = 0, \qquad \mathbf{x} \in \Gamma_D,$$ $$n_{i}(\mathbf{x}) \left[\frac{\partial P_{w,jk}^{(2)}(\mathbf{x})}{\partial x_{i}} + \frac{1}{2} \left(Z_{w,j}^{(1)}(\mathbf{x}) \frac{\partial P_{w,k}^{(1)}(\mathbf{x})}{\partial x_{i}} + Z_{w,k}^{(1)}(\mathbf{x}) \frac{\partial P_{w,j}^{(1)}(\mathbf{x})}{\partial x_{i}} \right) \right.$$ $$+ J_{wi}(\mathbf{x}) \left(Z_{w,jk}^{(2)}(\mathbf{x}) + \frac{1}{2} Z_{w,j}^{(1)}(\mathbf{x}) Z_{w,k}^{(1)}(\mathbf{x}) \right) \right] = 0, \quad \mathbf{x} \in \Gamma_{N},$$ $$\frac{\partial^{2} P_{o,jk}^{(2)}}{\partial x_{i}^{2}} + \left[\frac{\partial
\langle Y \rangle}{\partial x_{i}} + a \alpha_{G} \frac{\partial P_{o}^{(0)}}{\partial x_{i}} + a P_{c}^{(0)} \frac{\partial \alpha_{G}}{\partial x_{i}} \right] \frac{\partial P_{o,jk}^{(1)}}{\partial x_{i}}$$ $$= -J_{oi} \left(Z_{21} \frac{\partial P_{c,jk}^{(2)}}{\partial x_{i}} + P_{c,jk}^{(2)} dZ_{21} \right) - J_{oi} \left(Z_{22} P_{c,j}^{(1)} \frac{\partial P_{c,k}^{(1)}}{\partial x_{i}} \right.$$ $$+ Z_{22} P_{c,k}^{(1)} \frac{\partial P_{c,j}^{(1)}}{\partial x_{i}} + P_{c,j}^{(1)} P_{c,k}^{(1)} dZ_{22} + \frac{1}{2} Z_{23} P_{c,j}^{(1)} \frac{\partial \varphi_{k}}{\partial x_{i}} + \frac{1}{2} Z_{23} P_{c,k}^{(1)} \frac{\partial \varphi_{j}}{\partial x_{i}} \right.$$ $$+ \frac{1}{2} Z_{23} \varphi_{j} \frac{\partial P_{c,k}^{(1)}}{\partial x_{i}} + \frac{1}{2} Z_{23} \varphi_{k} \frac{\partial P_{c,j}^{(1)}}{\partial x_{i}} + \frac{1}{2} \varphi_{j} P_{c,k}^{(1)} dZ_{23} + \frac{1}{2} \varphi_{k} P_{c,j}^{(1)} dZ_{24} dZ_{$$ with boundaries $$P_{o,ik}^{(2)}(\mathbf{x}) = 0, \qquad \mathbf{x} \in \Gamma_D,$$ $$\begin{split} & n_i(\mathbf{x}) \left[\frac{\partial P_{o,jk}^{(2)}(\mathbf{x})}{\partial x_i} + \frac{1}{2} \left(Z_{o,j}^{(1)}(\mathbf{x}) \frac{\partial P_{o,k}^{(1)}(\mathbf{x})}{\partial x_i} + Z_{o,k}^{(1)}(\mathbf{x}) \frac{\partial P_{o,j}^{(1)}(\mathbf{x})}{\partial x_i} \right) \\ & + J_{oi}(\mathbf{x}) \left(Z_{o,jk}^{(2)}(\mathbf{x}) + \frac{1}{2} Z_{o,j}^{(1)}(\mathbf{x}) Z_{o,k}^{(1)}(\mathbf{x}) \right) \right] = 0, \end{split} \qquad \mathbf{x} \in \Gamma_N, \end{split}$$ where the decomposed second order phase mobility is $$\begin{split} Z_{w,jk}^{(2)}(\mathbf{x}) &= -\alpha_G \bigg(P_{c,jk}^{(2)} + \frac{1}{2} \phi_j P_{c,k}^{(1)} + \frac{1}{2} \phi_k P_{c,j}^{(1)} + \frac{1}{2} \phi_j \phi_k P_c^{(0)} \bigg) \\ Z_{o,jk}^{(2)}(\mathbf{x}) &= Z_{21} P_{c,jk}^{(2)} + Z_{22} P_{c,j}^{(1)} P_{c,k}^{(1)} + \frac{1}{2} Z_{23} \Big(\phi_j P_{c,k}^{(1)} + \phi_k P_{c,j}^{(1)} \Big) + Z_{24} \phi_j \phi_k. \end{split}$$ Note that the above second order terms are written in a symmetric style. #### References Abdin, E., and J. Kaluarachchi (1997a), Stochastic analysis of three-phase flow in heterogeneous porous media: 1. Spectral/perturbation approach, *Water Resour. Res.*, 33, 1549–1558. Abdin, E., and J. Kaluarachchi (1997b), Stochastic analysis of three-phase flow in heterogeneous porous media: 2. Numerical simulations, *Water Resour. Res.*, 33, 1559–1566. Abriola, L. (1989), Modeling multiphase migration of organic chemicals in groundwater systems—A review and assessment, *Environ. Health Perspectives*, 83, 117–143. Bear, J. (1972), Dynamics of Fluids in Porous Media, Dover, Mineola, N. Y. Chang, C. (1995), Stochastic analysis of two-phase flow in porous media: I. Spectral/perturbation approach, *Transp. Porous Media*, 19, 233-259. Chrysikopoulos, C. V., P. K. Kitanidis, and P. V. Roberts (1990), Analysis of one-dimensional solute transport through porous media with spatially variable retardation factor, *Water Resour. Res.*, 26, 437–446. Courant, R., and D. Hilbert (1953), Methods of Mathematical Physics, Wiley-Interscience, Hoboken, N. J. Dagan, G. (1989), Flow and Transport in Porous Formations, Springer, New York. Deutsch, C., and A. Journel (1998), GSLIB, Geostatistical Software Library and User's Guide, 2nd ed., Oxford Univ. Press, New York. Garg, S., and G. Rixey (1999), The dissolution of benzene, toluene, m-xylene and naphthalene from a residually trapped non-aqueous phase liquid under mass transfer limited conditions, *J. Contam. Hydrol.*, *36*, 313–331. Gelhar, W. (1993), Stochastic Subsurface Hydrology, Prentice-Hall, Upper Saddle River, N. J. Ghanem, R. (1999), Stochastic finite elements for heterogeneous media with multiple random non-Gaussian properties, ASCE J. Eng. Mech., 125, 26–40. Ghanem, R., and S. Dham (1998), Stochastic finite element analysis for multiphase flow in heterogeneous porous media, *Transp. Porous Media*, 32, 239–262. Ghanem, R., and D. Spanos (1991), Stochastic Finite Elements: A Spectral Approach, Springer, New York. Karhunen, K. (1947), Über linare Methoden in der Wahrschein-Lichkeitsrechnung, Am. Acad. Sci., Ser. A, 37, 3-79. Keller, A., and M. Chen (2002), Seasonal variation in bioavailability of residual NAPL in the vadose zone, paper presented at the International Groundwater Symposium, IAHS, Berkeley, Calif. Keller, A., M. Blunt, and P. Roberts (2000), Behavior of dense non-aqueous phase liquids in fractured porous media under two-phase flow conditions, *Transp. Porous Media*, 38, 189–203. - Kram, M., A. Keller, J. Rossabi, and L. Everett (2001), DNAPL characterization methods and approaches, part 1: Performance comparisons, *Ground Water Monitor. Remediation*, 21, 67–76. - Loeve, M. (1977), Probability Theory, 4th ed., Springer, New York. - Lu, Z., and D. Zhang (2005), A comparative study on uncertainty quantification for flow in random heterogeneous media using Monte-Carlo simulations, the conventional and KL-based moment equations approach, SIAM J. Sci. Comput., in press. - Mercer, W., and M. Cohen (1990), A review of immiscible fluids in the subsurface: Properties, models, characterization and remediation, J. Contam. Hydrol., 6, 107–163. - van Genuchten, M. T. (1980), A closed-form equation for predicting the hydraulic conductivity of unsaturated soils, *Soil Sci. Soc. Am. J.*, 44, 892–898 - Weiner, N. (1930), The homogeneous chaos, Am. J. Math., 60, 897-936. - Yang, J., D. Zhang, and Z. Lu (2004), Stochastic analysis of saturatedunsaturated flow in heterogeneous media by combining Karhunen-Loeve expansion and perturbation method, *J. Hydrol.*, 294, 18–38. - Zhang, D. (1998), Numerical solutions to statistical moment equations of groundwater flow in nonstationary, bounded, heterogeneous media, *Water Resour. Res.*, *34*, 529–538. - Zhang, D. (1999), Nonstationary stochastic analysis of transient unsaturated flow in randomly heterogeneous media, *Water Resour. Res.*, 35, 1127–1141. - Zhang, D. (2002), Stochastic Methods for Flow in Porous Media: Coping With Uncertainties, 350 pp., Elsevier, New York. - Zhang, D., and Z. Lu (2002), Stochastic analysis of flow in a heterogeneous unsaturated-saturated system, Water Resour. Res., 38(2), 1018, doi:10.1029/2001WR000515. - Zhang, D., and Z. Lu (2004), Evaluation of higher-order moments for saturated flow in randomly heterogeneous media via Karhunen-Loeve decomposition, *J. Comput. Phys.*, 194, 773–794. - Zhang, D., and A. Y. Sun (2000), Stochastic analysis of transient saturated flow through heterogeneous fractured porous media: A double-permeability approach, *Water Resour. Res.*, *36*, 865–874. - Zhang, D., and C. L. Winter (1998), Nonstationary stochastic analysis of steady state flow through variably saturated, heterogeneous media, *Water Resour. Res.*, 34, 1091–1100. - M. Chen and A. A. Keller, Bren School of Environmental Sciences and Management, University of California, Santa Barbara, CA 93106-5131, USA. (mchen@bren.ucsb.edu; keller@bren.ucsb.edu) - Z. Lu, Hydrology, Geochemistry, and Geology Group, MS T003, Los Alamos National Laboratory, Los Alamos, NM 87545, USA. (zhiming@lanl.gov) - D. Zhang, Mewbourne School of Petroleum and Geological Engineering, University of Oklahoma, 100 East Boyd, SEC T314, Norman, OK 73019, USA. (donzhang@ou.edu)